

Research Institute for Advanced Computer Science NASA Ames Research Center

Learning In Networks

Wray L. Buntine

RIACS Technical Report 95.08 April 1995

Invited paper 50th Session of the International Statistical Institute, Beijing, China, August, 1995

		,

Learning In Networks

Wray L. Buntine

The Research Institute for Advanced Computer Science is operated by Universities Space Research Association, The American City Building, Suite 212, Columbia, MD 21044 (410) 730-2656

Work reported herein was supported by NASA via Contract NAS 2-13721 between NASA and the Universities Space Research Association (USRA). Work performed at the Research Institute for Advanced Computer Science (RIACS), NASA Ames Research Center, Moffett Field, CA 94035-1000

DRAFT Invited paper for 50th Session of the International Statistical Institute, Beijing, China, August, 1995.

LEARNING IN NETWORKS

Wray L. Buntine
RIACS at NASA Ames Research Center
Mail Stop 269-2
Moffett Field, CA 94035-1000, USA
wray@kronos.arc.nasa.gov

Abstract

Intelligent systems require software incorporating probabilistic reasoning, and often times learning. Networks provide a framework and methodology for creating this kind of software. This paper introduces network models based on chain graphs with deterministic nodes. Chain graphs are defined as a hierarchical combination of Bayesian and Markov networks. To model learning, plates on chain graphs are introduced to model independent samples. The paper concludes by discussing various operations that can be performed on chain graphs with plates as a simplification process or to generate learning algorithms.

Un systeme intelligent doit necessairement inclure un module de raisonement probabiliste et meme bien souvent des mechanismes d'apprentissage. Les reseaux offrent un cadre et une methodologie pour creer de tels logiciels. Ce papier introduit des modeles de reseaux bases sur les graphes en chaine avec noeuds deterministes. Un graphe en chaine est defini comme etant une combinaison hierarchique de reseaux Bayesiens et de reseaux de Markov. Afin de modeliser l'apprentissage, j'introduit des couches dans ces graphes en chaines pour modeliser des echantillons independants. Le papier conclue en discutant un certain nombre d'operations qui peuvent etre effectuees sur les graphes en chaine afin de les simplifier ou pour generer des algorithmes d'apprentissage.

1 Introduction

This paper introduces a number of network models based on chain graphs. Chain graphs are a graphical representation including Bayesian networks and Markov networks, which can represent Markov chains and random Markov fields respectively. The paper also shows how basic probability calculations including likelihood and Bayesian calculations can be performed on network models, often times automatically. This collection of models and tools is intended as a theoretical basis for software supporting probabilistic analysis. This software perspective is the main driving force for this research, so I spend some time below introducing it.

Computer scientists and programmers increasingly develop complex software solutions to intelligent tasks such as expert systems, speech and natural language understanding, vision, knowledge discovery, automatic text indexing, robotics, image matching and indexing, image clustering and classification, systems monitoring, health management and diagnosis, scientific instrumentation, applied physics, and so forth. These tasks involve a high degree of uncertainty, and hence embedded probabilistic reasoning (Heckerman, Mamdani, & Wellman, 1995). Often times, the techniques need adaptation using learning from data as well. The need for a probabilistic approach in some applications is not obvious from the outset. Consider natural language understanding, useful for document summarization, classification, and translation. In early artificial intelligence, deterministic grammars were used and only more recently have probabilistic methods taken a major role. As another example, only just recently have computer scientists come to realize that probabilities can be an important tool for debugging software (Burnell & Horvitz, 1995).

Software for intelligent systems is sufficiently complex that prototype-refinement cycles are used rather than a single design-implementation stage. This style of implementation requires three different skill sets: computer programming, the applications background, and probabilistic techniques. These can only be routinely practiced together in industry if methodologies and software are available which the practitioner can grasp without undergoing an eight year combined PhD program. Because of a shortage for computer scientists of tools and training in the third skill set, probabilistic techniques, many new engineering and computational styles have arisen to fill the perceived void. These new styles include neural networks, fuzzy logic, genetic programming, machine learning, and non-monotonic reasoning, some having shown significant application successes. While many of us believe that computational probabilistic methods well suite intelligent tasks for a variety of applications, the necessary methodologies and software are not now available for engineers and developers. There is an enormous difference between

- a hand-worked solution to a one off problem in intelligent reasoning,
- a methodological framework for computational probabilistic methods that engineers and other practitioners can be trained in, and
- an automated computationally efficient software solution to a broadly defined family of problems.

The motivation for this paper is that network methods provide the theoretical basis for this practicing methodology and accompanying efficient software. Therefore network methods are a critical resource if we wish to scale up the production of embedded probability software from the subject of isolated research to widespread industry practice.

As an example of this kind of development, my field of research is data analysis, and I am one of many computer scientists performing this task for the reasons outlined above. Unfortunately, most of the tasks I see do not fit into one of the standard statistical recipes, such as clustering or non-linear regression, for which excellent software is available. Similar non-standard examples from medicine are described in (Gilks, Clayton, Spiegelhalter, Best,

McNeil, Sharples, & Kirby, 1993). Aviation safety data is relational rather than tabular because it has groups of pilots and groups of aircraft in a single event (Kraft & Buntine, 1993). Analyzing high resolution spectral data requires one-dimensional super-resolution to estimate the response function for the instrument. Super resolution on this problem is an integrated combination of registration, scaling, and one dimensional curve-fitting. Subsequent spectral analysis requires principle components analysis where some non-orthogonal metallic components were obtained separately from an analytic model of physical chemistry (Buntine, Kraft, Whitaker, Cooper, Powers, & Wallace, 1993). These problems are all non-trivial variations of well known techniques, and therefore require some additional programming—even in a statistically savvy language such as S (Becker, Chambers, & Wilks, 1988). Our budget in general does not allow for it. The analysis was either not done or kludged together in an unsatisfactory fashion using existing tools.

Perhaps this observation—that data analysis problems in general often require new algorithms or careful modification of existing algorithms—is well accepted in statistics. However, most available software does not support this flexible kind of analysis to the degree that it could. Of course, one can argue that C or even assembler language can address these kinds of statistical programming. When we look at the usual budgetary constraints and the background of the research programmer available for these tasks, most available software is not adequate. An environment like S does not address the problem directly—many data analysis algorithms for S are written in C and linked in at runtime. The promise of software support for data analysis is illustrated by the BUGS software for Bayesian analysis using Gibbs sampling (Thomas, Spiegelhalter, & Gilks, 1992). This software is a program generator: it allows a Gibbs sampler to be generated from a model specification.

Software application and support for probability methods is the kind of area that the relatively new field of probabilistic networks is aimed at serving. The techniques used are sometimes little more than clever repetition of Bayes theorem. While traditional statistics grew out of the need to help experimental scientists become "objective" in their reporting of results, this new field is more concerned with supporting the embedding of probabilistic reasoning within a larger computational task. In contrast, traditional software developed by statisticians, for instance, the environments SAS and S largely serve as frameworks to help statisticians in their sought-after role of analyzing experimental results and other data. Probabilistic networks are therefore a major paradigmatic shift in focus for the community with a potentially broad impact: the production of intelligent systems for walking, talking, seeing and doing, and broad computational support for scientists.

This paper is organized as follows. Chain graphs are motivated and defined in Section 2. Chain graphs are defined as a composition of directed and undirected networks. Then deterministic nodes in chain graphs are discussed in Section 3. Deterministic nodes are important to model constructs such as the linear component of a generalized linear model, or the sigmoid units of a neural network. Samples are represented on a network using the notation of plates, described in Section 5. The paper closes by giving some examples of operations on networks that can be used to simplify a problem, and generate software for particular key tasks in a learning algorithm. This demonstrates my main point: networks

are a central technology for rapid prototyping of learning applications.

2 Probabilistic networks and chain graphs

Probabilistic networks are a notational device that allow one to abstract forms of probabilistic reasoning without getting lost in the mathematical detail of the underlying equations. They offer a framework whereby many forms of probabilistic reasoning can be combined and performed on probabilistic models without careful hand programming. Efforts to date have largely focused on first-order probabilistic inference, for instance found in expert systems and diagnosis (Spiegelhalter, Dawid, Lauritzen, & Cowell, 1993; Heckerman, 1991), and planning and control (Dean & Wellman, 1991). For instance, given a set of observations about a patient, what are the posterior probabilities for different diseases? Should an additional expensive diagnostic test be performed on the patient? This paper presents methods for extending techniques on probabilistic networks to handle second-order or statistical problems and learning, which are concerned with building or improving a probabilistic network from a database of cases. Second-order inference on probabilistic networks was first suggested by Lauritzen and Spiegelhalter (Lauritzen & Spiegelhalter, 1988), and has subsequently been developed by several groups (Shachter, Eddy, & Hasselblad, 1990; Gilks, Thomas, & Spiegelhalter, 1993b; Dawid & Lauritzen, 1993; Buntine, 1994).

This paper uses chain graphs (Wermuth & Lauritzen, 1989) as a general probabilistic network model. Chain graphs mix undirected and directed graphs (or networks) to give a probabilistic representation that includes Markov random fields and various Markov models. Chain graphs can represent many well known models as a special case including linear and logistic regression, various forms of clustering, feed-forward neural networks and various stochastic neural networks. This includes a large number of the more general network models now available (Ripley, 1994). These many different models are formed by combining basic nodes in the network representing for instance, Gaussian variables, wavelet basis functions, or deterministic Sigmoid units. The framework of chain graphs offers a specification language for defining probabilistic models, and thus the input to a computer program.

In this paper, I define a chain graph as a Bayesian (directed) network whose components are Bayesian and Markov (undirected) networks. This form of definition allows the complex independence properties and functional form of a chain graph (Frydenberg, 1990) to be read off from knowledge of the simpler corresponding properties for directed and undirected networks. It also allows nodes to be deterministic. First, consider directed and undirected networks individually, as for instance introduced in (Pearl, 1988; Whittaker, 1990).

2.1 Directed networks

A Bayesian or directed network consists of a set of variables X and a directed graph defined on it consisting of a node corresponding to each variable and a set of directed arcs. Nodes in the graph and the variables they represent are used interchangeably. The graph is such that it contains no directed cycles. In this paper, a directed network defines a particular

functional form for the probability distribution p(X) over the variables. Each variable is written conditioned on its parents, where parents(x) is the set of variables with a directed arc into x. The general form for this equation for a set of variables X is:

$$p(X) = \prod_{x \in X} p(x|parents(x)) . \tag{1}$$

This functional form is the *interpretation* of a directed network used in this paper. The lemma below shows that this definition is equivalent to a definition based in independence statements (Lauritzen, Dawid, Larsen, & Leimer, 1990), related to (Pearl, 1988), with the notation due to (Dawid, 1979).

Definition 1 A is independent of B given C, denoted $A \perp \!\!\!\perp B | C$, when $p(A \cup B | C) = p(A|C)p(B|C)$ for all instantiations of the variables A, B, C.

The following definitions are used here.

Definition 2 The ancestral set, ancestors(A), of a subset A of variables X is the transitive closure of the relation, $f(B) = B \cup parents(B)$. The moralized graph G^m of a directed graph G is formed by making all arcs in G undirected and then connecting each two parents with a common child in G by adding an additional undirected arc.

The particular independence statements are based on set separation in the moralized graph, which is equivalent to another condition known as d-separation (Pearl, 1988):

Definition 3 The distribution p(X) satisfies the directed global Markov property relative to the directed graph G if $A \perp \!\!\! \perp B | S$ when S separates A and B in the graph H^m where H is the subgraph of G restricted to ancestors $(A \cup B \cup S)$.

Lemma 1 Given a directed graph G on X, and $A, B, S \in X$. The distribution p(X) satisfies the directed global Markov property relative to G if and only if Equation (1) holds.

Given a directed graph, we can therefore read off both the functional decomposition of Equation (1) and the independence properties easily.

2.2 Undirected networks

Similarly, a Markov or undirected network is an undirected graph on a set of variables X representing a probability distribution p(X) over the variables. This is analogous to Lemma 1, except that p(X) must now be strictly positive. The appropriate independence conditions are based on set separation.

Definition 4 The distribution p(X) satisfies the global Markov property relative to the undirected graph G if $A \perp \!\!\! \perp B | S$ when S separates A and B in the graph G.

The neighbors for a node x, denoted neighbors(x) are the set of variables directly connected by an undirected arc to x. An important concept is the set of cliques on the graph.

Definition 5 The set of maximal cliques on G is $Cliques(G) \subset 2^X$ contains all those sets whose variables are fully connected in G, but none of their strict subsets.

Theorem 1 An undirected graph G is on variables in the set X. The distribution p(X) is strictly positive in the domain $\times_{x \in X} domain(x)$. Then the distribution p(X) satisfies the global Markov property if and only if p(X) satisfies the equation

$$p(X) = \prod_{C \in Cliques(G)} f_C(C) , \qquad (2)$$

for some functions $f_C > 0$.

The proof follows directly from (Frydenberg, 1990; Buntine, 1994). A form of this theorem for finite discrete domains is called the Hammersley-Clifford Theorem (Geman, 1990; Besag, York, & Mollie, 1991). Again, Equation (2) is used as the *interpretation* of an undirected network.

2.3 Conditional networks

Networks can also represent conditional probability distributions. Conditional networks are represented by introducing shaded variables in the graph. Shaded variables are assumed to have their values known, so the probability defined by the network is now conditional on the shaded variables. Figure 1 shows two conditional versions of a simple medical problem (Shachter & Heckerman, 1987). If the shading of nodes is ignored, the joint probability,

Figure 1: Two equivalent conditional models of the medical problem

p(Age, Occ, Clim, Dis, Symp) for the two graphs (a) and (b) respectively is:

$$p(Age) p(Occ|Age) p(Clim|Age, Occ) p(Dis|Age, Occ, Clim) p(Symp|Age, Dis)$$

 $p(Age) p(Occ) p(Clim) p(Dis|Age, Occ, Clim) p(Symp|Age, Dis)$.

However, because four of the five nodes are shaded, this means their values are known. The conditional distributions for p(Dis|Age,Occ,Clim,Symp) computed from the above are identical. When networks contain shaded variables, it is implicit that the distribution being represented is conditioned on the shaded variables, and therefore, in some cases, some arcs between shaded variables may be irrelevant.

2.4 Chain graphs

In general, a chain graph can be represented as a directed network whose components are themselves conditional directed or undirected networks. A chain graph is a graph consisting of mixed directed and undirected arcs, where there are no cycles (of directed and undirected arcs) whose directed arcs are all in the one direction. The chain graph is first broken up into component subgraphs as follows.

Definition 6 Given a chain graph G over some variables X. The chain components (Frydenberg, 1990) are a mutually exclusive and exhaustive partition of X where each element of the partition is a maximal, connected, undirected subgraph in the chain graph G. The component subgraphs are a coarser partition of the chain components, where each element of the partition is a maximal, connected, undirected or directed (but not mixed) subgraph in the chain graph G. Let chain-components (A) denote all nodes in the same chain component as at least one variable in A.

Notice that a connected directed graph only has one component subgraph, the graph itself. Likewise, an undirected graph has each of its connected subgraphs as component subgraphs. This makes the component subgraphs a natural decomposition of the chain graph into its maximal directed and undirected parts.

An example is given in Figure 2. Figure 2(a) shows the original chain graph. The chain

Figure 2: Decomposing a chain graph into its component subgraphs

components of G are $\{a,b\}$, $\{c\}$, $\{d\}$, and $\{e,f,g,h\}$. The component subgraphs are formed by merging c and d into a directed graph. Figure 2(b) shows the directed and undirected components together with the Bayesian network on the right showing how they are pieced together. These networks also include some known nodes, to represent conditional networks.

Informally, a chain graph over variables X with component subgraphs given by the set T is interpreted first as the decomposition corresponding to:

$$p(X) = \prod_{\tau \in T} p(\tau | parents(\tau)) . \tag{3}$$

The conditional probability $p(\tau|parents(\tau))$ for each component subgraph is now defined using the corresponding conditional directed or undirected network.

This decomposition can be formalized to give a definition for the interpretation of a chain graph.

Definition 7 Given a chain graph G on variables X with no given nodes. Let U_1, \ldots, U_C be the component subgraphs of G. Construct a matching set of subgraphs G_1, \ldots, G_C as follows. Let G_i be the subgraph induced by G on $U_i \cup parents(U_i)$. Then, make the variables in parents(U_i) all be shaded in G_i and add extra arcs to make parents(U_i) into a clique (see (Buntine, 1994, Lemmas 2.1,2.2) for simplifications to these). Now construct a directed graph G_M whose nodes are U_1, \ldots, U_C and arcs connect U_i to U_j if a variable in U_i has a child in U_j in the graph G. Then the chain graph G is defined to be equivalent to the set of subgraphs G_1, \ldots, G_C together with the master graph G_M .

One advantage of this formulation is that only undirected component subgraphs need have the condition of positivity on their conditional distribution, required for Theorem 1 to hold. Deterministic variables are common in neural networks, and network representations of logistic or linear regression. Thus, it is important to allow nodes that do not require the condition of positivity. Some examples of networks with deterministic nodes are given later.

The global Markov property for chain graphs is identical to the directed global Markov property. This requires that a chain graph be moralized.

Definition 8 The ancestral set for a chain graph, ancestors(A), of a subset A of variables X is the transitive closure of the relation, $f(B) = B \cup neighbors(B) \cup parents(B)$. The moralized graph G^m of a chain graph G is formed by making all arcs in G undirected and then connecting each two parents with an undirected arc if they both have a child occurring in the same chain component of G.

The corresponding relationship between independence and the functional form of the probability distribution then follows directly from Lemma 1 and Theorem 1.

Theorem 2 A chain graph G is on variables in the set X. For every $U \subset X$ an undirected chain component of G with cardinality greater than 1, the conditional distribution p(U|parents(U)) is strictly positive in the domain $\times_{x\in U} domain(x)$. Then the distribution p(X) satisfies the global Markov property for chain graphs if and only if p(X) satisfies Equations (1) and (2) for each of its subgraphs and master graph.

3 Deterministic nodes in chain graphs

The previous definitions of a chain graph have been carefully set up to allow nodes to represent deterministic variables. Consider linear regression where the Gaussian error has a standard deviation that itself is a function of the inputs, a form of heterogeneous regression. The probabilistic model of Figure 3(a) gives this model built up from simple nodes that would be readily available in our network-based software toolkit. Notice how similar this is

Figure 3: Linear regression with heterogeneous variance

to a feed-forward neural network. In this case, the standard deviation s is not given but is computed via:

$$s = \exp \left(\sum_{i=1}^{M} weights - \sigma_i \ basis_i(x) \right)$$
.

A deterministic node has double circles to indicate it is a deterministic function of its inputs. The deterministic linear node m is the Gaussian mean and combines the vector of weights $weights-\mu$ with the vector of basis functions $basis_1,\ldots,basis_M$. The weights $weights-\mu$ are the usual regression coefficients. The deterministic exponential transformation Exp guarantees that the standard deviation s will also be positive. Notice that the deterministic nodes are all shaded—marked as being known. Because their parents are all known, by virtue of their determinism, they are also known. They could also have been unshaded, since the fact that they are known can be deduced from their parents.

The analysis of deterministic nodes in Bayesian networks and, more generally, in influence diagrams is considered by (Shachter, 1990). Deterministic nodes cannot have any neighbors, meaning they do not occur in undirected subgraphs. To analyze these nodes, we need to extend the usual definition of a parent and a child for a graph.

Definition 9 The non-deterministic children of a node x, denoted ndchildren(x), are the set of non-deterministic variables y such that there exists a directed path from x to y given by x, y_1, \ldots, y_n, y , with all intermediate variables (y_1, \ldots, y_n) being deterministic. The non-deterministic parents of a node x, denoted ndparents(x), are the set of non-deterministic variables y such that there exists a directed path from y to x given by y, y_1, \ldots, y_n, x , with all intermediate variables (y_1, \ldots, y_n) being deterministic. The deterministic children of a node x, denoted detchildren(x), are the set of deterministic variables y that are children of x. The deterministic parents of a node x, denoted detparents(x), are the set of deterministic variables y that are parents of x.

For instance, in the model in Figure 3(a), the only non-deterministic child of x_1 is y, and the deterministic children of x_1 is $basis_1, \ldots, basis_M$. Also notice that for a graph with no deterministic nodes, ndparents(x) = parents(x) for all nodes x in the graph.

Deterministic nodes can be removed from a graph by rewriting the equations represented into the remaining variables of the graph. This goes as follows:

Lemma 2 A chain graph G with nodes X has deterministic nodes $Y \subset X$ and known nodes K, where $K \cap Y = \emptyset$. The chain graph G' is created by adding to G a directed arc from every node to its non-deterministic children, and by deleting the deterministic nodes Y. The probability models p(X - Y|K) satisfying graphs G and G' are equivalent.

An application of this lemma to the chain graph in Figure 3(a) is given in Figure 3(b). You may observe that for this chain graph, not only is $K \cap Y \neq \emptyset$, so the conditions of the lemma do not hold, but in fact K = Y. As noted early, we can equally well mark all the deterministic nodes unshaded because their non-deterministic parents are all shaded, so this problem is side stepped.

An important notion used in partitioning graphical models into independent subsets is the Markov blanket (Pearl, 1988). I use the term Markov boundary here. The Markov boundary defines the region of local dependence for a node. To split a graphical model into its independent subgraphs, we then take the transitive closure of the Markov boundary relation. We introduce an extension here that applies to chain graphs with deterministic nodes.

Definition 10 We have a chain graph G. The Markov boundary of a node u is all neighbors, non-deterministic parents, non-deterministic children, and non-deterministic parents of the children and their chain components:

```
Markov\text{-}boundary(u) = neighbors(u) \cup ndparents(u) \cup ndchildren(u) 
 \cup ndparents(chain\text{-}components(ndchildren(u))).
```

The Markov boundary of a set U is the union of the Markov boundaries for its elements minus itself.

$$Markov\text{-}boundary(U) = \bigcup_{u \in U} Markov\text{-}boundary(u) - U$$
.

From Theorem 2 and Lemma 2 it follows that U is independent of the other non-deterministic variables in the graph G given its Markov boundary.

Lemma 3 For a chain graph G on variables X, with deterministic nodes D such that $U \cap D = \emptyset$,

$$U \perp \!\!\! \perp (X - D) \mid Markov\text{-}boundary(U)$$
.

What happens when some of the non-deterministic variables in the graph are shaded? Again from Theorem 2 it follows that the shaded nodes are merely removed from the Markov boundary.

4 Some probabilistic models for unsupervised learning

Figure 4: Unsupervised learning models

A number of simple models for unsupervised learning or clustering are given in Figure 4. For simplicity, the parameterization of the models is not included in the graphs. These represent a range of unsupervised learning or clustering systems in statistics, neural networks, and artificial intelligence. The shaded nodes represent the features present for each case, and the unshaded nodes represent the "hidden classes" that the learning software should discover. The model in the top left represents the simplest framework of clustering. The class is unobserved or "hidden." However, if the class assignment where known, then the variables var_1 , var_2 and var_3 would be rendered statistically independent, or explained in some sense. This is the basic structure of several probabilistic unsupervised learning systems (Cheeseman, Self, Kelly, Taylor, Freeman, & Stutz, 1988; Boulton & Wallace, 1970; Titterington, Smith, & Makov, 1985).

The other models in Figure 4 range from undirected networks, including the stochastic network at the bottom right, popular in neural networks (Hertz, Krogh, & Palmer, 1991), to networks matching the models discovered by systems allowing variable correlation, such as Autoclass IV (Hanson, Stutz, & Cheeseman, 1991), and more general hybrids. The bottom left graph, for instance, extends the standard model to include two independent hidden classes (Ghahramani, 1994).

5 Chain graphs with plates

To represent data analysis problems within a network language such as chain graphs, some additions are needed. As a notational device to represent a sample—a group of like variables whose conditional distributions are independent and identical—plates are used on a chain graph (Buntine, 1994). To introduce plates, consider the simplist version possible of a learning problem: there is a biased coin with an unknown bias for heads θ . That is, the

Figure 5: Tossing a coin: model without and with a plate

long-run frequency of getting heads for this coin on a fair toss is θ . The coin is tossed N times and at the i-th time the binary variable $heads_i$ is recorded. The graphical model for this is in Figure 5(a). The $heads_i$ nodes are shaded because their values are given, but the θ node is not. The θ node has a Beta(1.5, 1.5) prior. For any independently and identically distributed sample, the network models for all cases in the sample will be equivalent, and will be conditioned on the same model parameters, θ in Figure 5(a). The corresponding plate model for Figure 5(a) is given in Figure 5(b). Plates represent that the enclosed portion is duplicated, and give the cardinality in the bottom left corner.

The notion of a plate is formalized below.

Definition 11 A chain graph G with plates on variable set X consists of a chain graph G' on variables X with additional boxes called plates placed around groups of variables. Only directed arcs can cross plate boundaries, and plates can be overlapping. Each plate P has an integer N_P in the bottom left corner indicating its cardinality. The plate P indexes the variables inside it with values $i=1,\ldots,N_P$. Each variable $V\in X$ occurs in some (possibly empty) subset of the plates. Let indval(V) denote the set of values for indices corresponding to these plates. That is, indval(V) is the cross product of index sets $\{1,\ldots,N_P\}$ for plates P containing V.

As an example, consider the linear classification model given in Figure 6. This simple model ignores the spatial relationships between pixels in a multi-band spectral image, taken for instance from a LANDSAT satellite, but allows a pixel to belong to multiple classes. For instance, a single pixel may be 40% grassland, 30% shrub and 30% water. These proportions would reside in the mix variable, the final measurement is in the measure variable, and the individual Gaussian components for each class is in the class-pixel variable. The class-pixel variable is indexed by both i, j for i running over cases in the sample, $i = 1, \ldots, N$, and j

Figure 6: Linear classification model for images

running over classes, j = 1, ..., C. Whereas the class means μ are only indexed by j and the mix is only indexed by i.

5.1 Expanding plates

A graph with plates can be expanded to remove the plates. Figure 5(a) is an expanded form of Figure 5(b). Given a chain graph with plates G on variables X, construct the expanded graph as follows:

- For each variable $V \in X$, add a node for V_i for each $i \in indvar(V)$.
- For each undirected arc between variables U and V, add an undirected arc between U_i and V_i for $i \in indvar(V) = indvar(U)$.
- For each directed arc between variables U and V, add a directed arc between U_i and V_j for $i \in indvar(U)$ and $j \in indvar(V)$ where i and j have identical values for index components from the same plate if the arc remains inside that plate.

The parents for indexed variables in a graph with plates are the parents in the expanded graph.

A graph with plates is interpreted using the following product form. The probability function for the master graph of the chain graph G' without plates with chain components T is

$$p(X|G') = \prod_{\tau \in T} p(\tau|parents(\tau))$$
,

then for the chain graph G with plates this becomes:

$$p(X|G) = \prod_{\tau \in T} \prod_{i \in indval(\tau)} p(\tau_i|parents(\tau_i)) . \tag{4}$$

This is given by the expanded version of the graph. Notice these products are over the chain components and not the component subgraphs—variables in a directed subgraph may occur in different plates, however, since undirected arcs do not cross plate boundaries, all variables in the one chain component have identical index sets.

5.2 Independence and chain graphs with plates

Testing for independence on chain graphs with plates involves expanding the plates. In some cases, this can be simplified to an operation on the underlying graph or some simple derivative of it.

For the purposes of modeling learning, however, a critical operation is the partitioning of a network with plates into its independent subgraphs—each will then be its own independent learning problem. Given variables X with variables K known (and thus shaded on the graph), we wish to find the finest partition X_1, \ldots, X_m of X - K such that $X_1 \perp \!\!\! \perp X_2 \perp \!\!\! \perp \ldots \perp \!\!\! \perp X_m | K$. By Lemma 3, this problem reduces to finding the finest partition whose elements have empty Markov boundary. This problem further simplifies because this need only be done for the graph with plates, not its expanded graph described above. This procedure (Buntine, 1994) goes as follows. Given a chain graph G with plates on variables X with known variables K.

- 1. Compute the element-wise Markov boundary relation for the graph G ignoring the plates, and thus compute the finest partition X_1, \ldots, X_m . Remember the nodes in K should be deleted from the computation.
- 2. For each X_i in the partition reproduce its relevant portion of the graph. This means including any known variables from $K \cap Markov$ -boundary (X_i) and reproducing all arcs and plates relevant to these variables.
- 3. The resulting set of graphs is not now the finest partition, but a plate representation of it. Some sets X_i may have their Markov boundary solely inside a plate, and thus the plate represents a set of identical but independent subgraphs. This is easily checked using the Markov boundary.

An example of this decomposition using the Markov boundaries is given in Figure 7. Figure 7(a) shows a simple model, that might have a parameterized random Markov field on

Figure 7: A model and its finest decomposition

the variables var1 and var2, and Gaussians on the variables x_1 and x_2 . Its decomposition using the strategy just described is given in Figure 7(b). For instance, in Figure 7(a), the Markov boundary of $\{\theta_1, \theta_2\}$ is the empty set. Therefore, these variables occur in a distinct subgraph. They cannot be further divided, however, because the Markov boundary of $\{\theta_1\}$ is $\{\theta_2\}$.

An important gain made by doing a decomposition is that learning can now procede independently for each of subgraphs. For instance, in Figure 7(b) the Bayes factor (Kass & Raftery, 1993) for this model versus a null model will take the form of a product over the subgraphs. In some cases, this allows the search for a MAP model to be improved considerably (Heckerman, Geiger, & Chickering, 1994), due to an incremental decomposition (Buntine, 1994).

6 Some useful operations on chain graphs with plates

By defining various operations on chain graphs with plates, such as conditioning and differentiation, useful algorithms can be pieced together for standard statistical procedures such as maximum likelihood or maximum a posteriori calculations, or the expectation maximization algorithm. Chain graphs with plates represent a specification language for data analysis problems and operations on chain graphs with plates represent the useful subroutines of a statistical inference system.

In this section, some example subroutines on probabilistic networks are given. Their intended use is as follows. We would have a software toolkit with various useful network pieces such as multivariate Gaussians, mixture models, linear modules, and so forth. We plug these pieces together for a particular novel problem, and then with a few commands, we can split the problem up into its independent components, reformulate the problem using conjugate distributions if they exist, and then generate routines for calculating derivatives useful for MAP calculations or the Laplace approximation (Kass & Raftery, 1993), or generate sampling routines for a Gibbs sampler or some other Markov chain Monte Carlo sampler (Neal, 1994, 1993; Gilks et al., 1993b).

6.1 Analysis with conjugate distributions

The following is a simple graphical reinterpretation of the Pitman-Koopman Theorem (DeGroot, 1970) for the exponential family of distributions. In Figure 8(a), $T(x_*, y_*)$ is a statistic of fixed dimension independent of the sample size N. The Pitman-Koopman Theorem says that the sample in Figure 8(a) can be summarized in statistics, as shown in Figure 8(b), if and only if the probability distribution for $x|y,\theta$ is in the exponential family under the usual regularity conditions. In this case, $T(x_*,y_*)$ is a sufficient statistic. This simplification corresponds to the conjugate distributions in the Bayesian analysis of a sample. While we do not expect to be faced with a problem as simple as the graph in Figure 8(a), this kind of structure, and exponential family distributions may well be sprinkled throughout our probabilistic models.

Figure 8: The generalized graph for plate removal

Applying this procedure—simplification of a probabilistic model using conjugate posteriors—yields some interesting results. Consider the problem of linear regression with heterogeneous variance, given in Figure 3. The corresponding learning model can be simplified to the graph in Figure 9. In this case if we knew the parameters weights- σ , sufficient statistics will

Figure 9: The heterogeneous variance problem with the plate simplified

exist. They are shown to be deterministically dependent on the sample and ultimately on the unknown parameters for the standard deviation weights- σ . The particular functional form of the conjugate posteriors are not shown on the graph. If the parameters for the standard deviation were known then the plate could be removed entirely, yielding the usual least squares solution for linear regression. However, the parameters for the standard deviation are unknown and need to be estimated from the data as well. Computationally, the simplification represented in Figure 9 is an important gain. It says that for a given set of values for weights- σ , calculation can be done that is linear time in the sample size to arrive at a characterization of what the parameters from the mean, weights- μ , should be. In short, one half of a problem, $p(weights-\mu|weights-\sigma, y_i, x_{.,i}: i=1,...,N)$, is well understood.

Of course, from a practical perspective, this heterogeneous variance computation is only going to work well if the priors are carefully defined for the parameters weights- σ —overfitting is treacherous in this case and a simple maximum likelihood analysis is dangerous. I have

ignored this important point for the purposes of illustration. The benefit of the network approach is that we can spend more of our time concentrating on getting the priors right, because part of the effort of algorithm construction will be simplified for us.

6.2 Derivatives of probabilistic networks

An important operation on networks is the calculation of derivatives of parameters. This is useful after conditioning on the known data to do approximate inference. Numerical optimization (Gill, Murray, & Wright, 1981) using derivatives can be done to search for MAP values of parameters, or to apply the Laplace approximation to estimate moments. To use a gradient descent, conjugate gradient or Levenberg-Marquardt approach requires calculation of first derivatives. To use a Newton-Raphson approach requires calculation of second derivatives, as well. While this could be done numerically by difference approximations, more accurate calculations exist. Methods for symbolically differentiating networks of functions, and piecing together the results to produce global derivatives are well understood (Griewank & Corliss, 1991). For instance, software is available for taking a function defined in Fortran, C++ code, or some other language, to produce a second function that computes the exact derivative. These problems are also well understood for feed-forward networks (Werbos, McAvoy, & Su, 1992; Buntine & Weigend, 1994), and graphical models with plates only add some additional complexity. The basic results are discussed in this section and some simple examples given to highlight special characteristics arising from their use with chain graphs.

Deterministic nodes form islands of determinism within the uncertainty represented by the network. Partial derivatives within each island can be calculated via recursive use of the chain rule, for instance, by forward or backward propagation of derivatives through the equations. For instance, consider Figure 9. There is a single island of determinism here, all variables except the weights. Forward propagation for this network gives:

$$\frac{\partial y s q}{\partial w e i g h t s - \sigma} = \sum_{i=1}^{N} \frac{\partial y s q}{\partial s_i} \frac{\partial s_i}{\partial w e i g h t s - \sigma}.$$

Notice that $\frac{\partial y_i}{\partial weights-\sigma} = 0$. These equations recurse forward from $\frac{\partial log^-s_i}{\partial weights-\sigma}$ to eventually compute the partial derivative for ysq, q and S. In contrast, backward propagation would propagate derivatives of ysq with respect to different variables backwards. For each island of determinism, the important variables are the output variables, and their derivatives are required.

This is nothing more than the chain rule for differentiation, but it is important to notice the network structure of the computation. When partial derivatives are computed over networks, there are local and global partial derivatives that can be different. Local derivatives are computed for input-output variables local to a node, whereas global derivatives are computed for the entire network. The network structure shows how to combine local derivatives to form global derivatives. In general, the partial derivative for an index variable θ_i is the sum of

- the local partial derivative at the node containing θ_i ,
- the partial derivatives for each child of θ_i that is also a non-deterministic child, and
- combinations of (global) partial derivatives for deterministic children found by backward or forward propagation of derivatives.

Therefore, network-based software can be implemented to calculate derivatives of chain graphs.

7 Conclusion

Networks with a library of useful nodes and generators for routines can provide the soft-ware environment for creating reliable learning software quickly. This applies to both the maximum likelihood and Bayesian frameworks for statistical inference. Software for processing networks based on chain graphs should supersede the technologies of generalized linear models (McCullagh & Nelder, 1989), and many algorithms from neural networks. Of course, this does not simplify the critical tasks of modelling and choosing appropriate priors for a problem. These two tasks might be said to be an art form. However, they would become much easier to handle if underlying, routine, software support was available.

BIBLIOGRAPHY

- Becker, R., Chambers, J., & Wilks, A. (1988). The New S Language. Wadsworth & Brooks/Cole, Pacific Grove, California.
- Besag, J., York, J., & Mollie, A. (1991). Bayesian image restoration with two applications in spatial statistics. Ann. Inst. Statist. Math., 43(1), 1-59.
- Boulton, D., & Wallace, C. (1970). A program for numerical classification. The Computer Journal, 13(1), 63-69.
- Buntine, W. (1994). Operations for learning with graphical models. *Journal of Artificial Intelligence Research*, 2, 159-225.
- Buntine, W., Kraft, R., Whitaker, K., Cooper, A., Powers, W., & Wallace, T. (1993). OPAD data analysis. In AIAA/SAE/ASME/ASEE 29th Joint Propulsion Conference Monterey, California.
- Buntine, W., & Weigend, A. (1994). Computing second derivatives in feed-forward networks: a review. *IEEE Transactions on Neural Networks*, 5(3).
- Burnell, L., & Horvitz, E. (1995). Structure and chance: Melding logic and probability for software debugging. Communications of the ACM, 37(3).
- Cheeseman, P., Self, M., Kelly, J., Taylor, W., Freeman, D., & Stutz, J. (1988). Bayesian classification. In *Seventh National Conference on Artificial Intelligence*, pp. 607-611 Saint Paul, Minnesota. American Association for Artificial Intelligence.

- Dawid, A. (1979). Conditional independence in statistical theory. SIAM Journal on Computing, 41, 1-31.
- Dawid, A., & Lauritzen, S. (1993). Hyper Markov laws in the statistical analysis of decomposable graphical models. *Annals of Statistics*, 21(3), 1272-1317.
- Dean, T., & Wellman, M. (1991). Planning and Control. Morgan Kaufmann, San Mateo, California.
- DeGroot, M. (1970). Optimal Statistical Decisions. McGraw-Hill.
- Frydenberg, M. (1990). The chain graph Markov property. Scandinavian Journal of Statistics, 17, 333-353.
- Geman, D. (1990). Random fields and inverse problems in imaging. In Hennequin, P. (Ed.), École d'Été de Probabilités de Saint-Flour XVIII 1988. Springer-Verlag, Berlin. In Lecture Notes in Mathematics, Volume 1427.
- Ghahramani, Z. (1994). Factorial learning and the EM algorithm. In Tesauro, G., Touretzky, D., & Leen, T. (Eds.), Advances in Neural Information Processing Systems 7 (NIPS*93). Morgan Kaufmann.
- Gilks, W., Clayton, D., Spiegelhalter, D., Best, N., McNeil, A., Sharples, L., & Kirby, A. (1993a). Modelling complexity: applications of Gibbs sampling in medicine. *Journal of the Royal Statistical Society B*, 55, 39-102.
- Gilks, W., Thomas, A., & Spiegelhalter, D. (1993b). A language and program for complex Bayesian modelling. The Statistician, 43, 169-178.
- Gill, P. E., Murray, W., & Wright, M. H. (1981). Practical Optimization. Academic Press, San Diego.
- Griewank, A., & Corliss, G. F. (Eds.). (1991). Automatic Differentiation of Algorithms: Theory, Implementation, and Application, Breckenridge, Colorado. SIAM.
- Hanson, R., Stutz, J., & Cheeseman, P. (1991). Bayesian classification with correlation and inheritance. In IJCAI91 (Ed.), *International Joint Conference on Artificial Intelligence* Sydney. Morgan Kaufmann.
- Heckerman, D., Geiger, D., & Chickering, D. (1994). Learning Bayesian networks: The combination of knowledge and statistical data. Technical report MSR-TR-94-09 (Revised), Microsoft Research, Advanced Technology Division. To appear, Machine Learning Journal.
- Heckerman, D., Mamdani, A., & Wellman, M. (1995). Real-world applications of Bayesian networks: Introduction. Communications of the ACM, 38(3).
- Heckerman, D. (1991). Probabilistic Similarity Networks. MIT Press.
- Hertz, J., Krogh, A., & Palmer, R. (1991). Introduction to the Theory of Neural Computation.

 Addison-Wesley.
- Kass, R., & Raftery, A. (1993). Bayes factors and model uncertainty. Technical report #571, Department of Statistics, Carnegie Mellon University, PA. To appear, Journal of American Statistical Association.
- Kraft, R., & Buntine, W. (1993). Initial exploration of the ASRS database. In Seventh

- International Symposium on Aviation Psychology Columbus, Ohio.
- Lauritzen, S., Dawid, A., Larsen, B., & Leimer, H.-G. (1990). Independence properties of directed Markov fields. Networks, 20, 491-505.
- Lauritzen, S., & Spiegelhalter, D. (1988). Local computations with probabilities on graphical structures and their application to expert systems (with discussion). *Journal of the Royal Statistical Society B*, 50(2), 240-265.
- McCullagh, P., & Nelder, J. (1989). Generalized Linear Models (second edition). Chapman and Hall, London.
- Neal, R. M. (1994). Bayesian Learning for Neural Networks. Ph.D. thesis, University of Toronto, Graduate Department of Computer Science. Available via FTP from ftp://cs.toronto.edu/pub/radford/thesis.ps.Z.
- Neal, R. (1993). Probabilistic inference using Markov chain Monte Carlo methods. Technical report CRG-TR-93-1, Dept. of Computer Science, University of Toronto.
- Pearl, J. (1988). Probabilistic Reasoning in Intelligent Systems. Morgan Kaufmann.
- Ripley, B. (1994). Network methods in statistics. In Kelly, F. (Ed.), *Probability, Statistics and Optimization*, pp. 241-253. Wiley & Sons, New York.
- Shachter, R. (1990). An ordered examination of influence diagrams. Networks, 20, 535-563.
- Shachter, R., Eddy, D., & Hasselblad, V. (1990). An influence diagram approach to medical technology assessment. In Oliver, R., & Smith, J. (Eds.), *Influence Diagrams, Belief Nets and Decision Analysis*, pp. 321-350. Wiley.
- Shachter, R., & Heckerman, D. (1987). Thinking backwards for knowledge acquisition. AI Magazine, 8(Fall), 55-61.
- Spiegelhalter, D., Dawid, A., Lauritzen, S., & Cowell, R. (1993). Bayesian analysis in expert systems. Statistical Science, 8(3), 219–283.
- Thomas, A., Spiegelhalter, D., & Gilks, W. (1992). BUGS: A program to perform Bayesian inference using Gibbs sampling. In Bernardo, J., Berger, J., Dawid, A., & Smith, A. (Eds.), Bayesian Statistics 4, pp. 837-42. Oxford University Press.
- Titterington, D., Smith, A., & Makov, U. (1985). Statistical Analysis of Finite Mixture Distributions. John Wiley & Sons, Chichester.
- Werbos, P. J., McAvoy, T., & Su, T. (1992). Neural networks, system identification, and control in the chemical process industry. In White, D. A., & Sofge, D. A. (Eds.), Handbook of Intelligent Control, pp. 283-356. Van Nostrand Reinhold.
- Wermuth, N., & Lauritzen, S. (1989). On substantive research hypotheses, conditional independence graphs and graphical chain models. *Journal of the Royal Statistical Society B*, 51(3).
- Whittaker, J. (1990). Graphical Models in Applied Multivariate Statistics. Wiley.

•			
•			
•			

